

The Prince and the Pauper

Book key

1–2 Open answers

3 a Open answers

b *judge, lord, pauper, servant, soldier* are people; *palace, prison* are buildings.

4 a ~~X~~ b ✓ c ~~X~~ d ✓ e ✓ f ✓ g ~~X~~ h ✓
i ~~X~~ j ✓

5 a He hates his father and he is afraid of him.

b His mother is kind to him. He loves her.

c His grandmother is unkind to him. He doesn't like her.

d He likes Father Andrew because he is kind to him. Father Andrew teaches him and tells him stories.

e He doesn't know Prince Edward, but he would like to be a prince.

6–8 Open answers

9 a *mad* b *Cheap Street* c *John Canty* d *afraid*
e *ill* f *Latin* g *Prince Edward* h *boat*

10 a Because he gives orders. He says that he is the Prince of Wales.

b Because he can't get out of the palace. He says that his name is Tom Canty. He doesn't know his 'father' and he doesn't know any Greek. He doesn't know anything about the seal.

c He is old and very ill. Tom is wearing Edward's clothes. Tom and Edward have the same face.

11–12 Open answers

13 a John Canty b Edward

c Lady Jane and Lady Elizabeth d Miles Hendon

e Lord Hertford f Sir Richard Hendon

g Lady Edith h Hugo

14 a John Canty. He killed Father Andrew in the street. The police are looking for him.

b Miles Hendon. He stops the crowd when they are throwing things at Edward.

c Lord Hertford. He tells Tom and the other people that the old king is dead. Tom is now the new 'King Edward'.

d Edward. Miles is a good friend to him. Edward wants to help Miles. But Miles thinks that Edward is a pauper.

15–16 Open answers

17 a servants b Lady Mary c hits d name

e Hugo f money g chicken h money

i brother j prison

18 a Oliver Carpenter is good. He lives in the palace. When the prince makes a mistake, the teacher hits Oliver.

b Hugo is bad. He helps John Canty. He is unkind to Edward.

c Arthur Hendon is bad. He says his brother Miles is dead. He doesn't want to lose the family house, and he wants to marry Lady Edith.

19–20 Open answers

21 a Arthur (Hendon) b Sir Humphrey Marlow

c Lord Hertford d Edward e Miles (Hendon)

f Lady Edith g John Canty

22 a Sir Humphrey knows that Miles is a good man.

He opens the palace gates for him. So Edward and Tom can meet again.

b Edward put the Great Seal on the shelf. Tom doesn't know that. So everybody knows that Edward is really the king.

23–30 Open answers

Discussion activities key

1 Prince. About ten. Expensive/nice clothes. No. No.

2–4 Open answers

5 Possible words: ugly, dirty, violent, poor, unhealthy, angry, strong.

6–10 Open answers

11 Suggested examples with wrong word underlined.

When Tom opened his eyes he looked for his father.

Tom saw a woman with long black hair. An important man began to talk about food. Miles hurt his leg in a fight. Young men sold fish and vegetables. Miles often climbed to the top of the house.

12–15 Open answers

Activity worksheets key

1 a Father Andrew

b Prince Edward

c Tom

d Soldier

e John Canty

f Bet/Tom's sister

2 a to beg

b clever

c hungry

d crowd

e meat

f prison

g cup

The Prince and the Pauper

- 3 a building
b beautiful
c languages
d important
e banquet
f followed
- 4 quickly – slowly
forget – remember
dark – light
love – hate
beautiful – ugly
large – small
difficult – easy
dirty – clean
- 5 a his feet hurt.
b he never gave money to beggars.
c into the water.
d he was a strong man.
e back into the room.
f he was ill.
- 6 a 2 b 4 c 5 d 1 e 6 f 3
- 7 a ✓ b ✗ c ✗ d ✗ e ✓ f ✓ g ✗
- 8 a A small woman with red hair and a tall hat.
b To the Great Room.
c Eight hundred pounds.
d Oliver Carpenter.
e Friday.
f Fifty.
g Sir Richard.
h Because he took his house and his money.
- 9 a opened
b of
c much
d onto
e quiet
f a
- 10 a 6 b 10 c 1 d 7 e 2 f 3 g 4 h 8
i 5 j 9
- 11 a judge
b stranger
c gates
d noise

- e fight
f letter
g mouth
h bowed
i gardener
j house

12 a 6 b 4 c 1 d 7 e 2 f 5 g 3 h 8

Progress test key

- 1 a Latin and French
b Cheap Street, London.
c Prince Edward's sisters
d Lady Elizabeth, Lady Jane, and the lords and ladies
e Arthur Hendon
f some new clothes
g He was killed
h Hugo
i He sent them away.
j Fifteen
- 2 a wore
b poor
c kind
d Greek
e Seal
f head
g Long live
h friend
i tree
j happy
- 3 a ✗ b ✓ c ✓ d ✗ e ✓ f ✗ g ✗ h ✗
i ✗ j ✗
- 4 a floor > bed
b food > money
c clean > dirty
d small > big
e older > younger
f books > pennies
g worse > better
h angry > ill
i young > old
j small > large
- 5 a 5 b 1 c 2 d 8 e 6 f 4 g 9 h 7
i 3 j 10